

Salishan Workshop
April 28, 2015
Gleneden Beach, Oregon

ON NUMERICAL RESILIENCY IN NUMERICAL LINEAR ALGEBRA SOLVERS

Luc GIRAUD

joint work with

E. Agullo (Inria), P. Salas (Sherbrooke Univ.),
F. Yetkin (Inria) and M. Zounon (Inria)

Outline

1. Hard fault: Interpolation-Restart strategies
 - In Krylov subspace linear solvers
 - In revisited eigensolvers
2. Soft errors in Conjugate Gradient (preliminary)

Outline

1. Hard fault: Interpolation-Restart strategies
 - In Krylov subspace linear solvers
 - In revisited eigensolvers
2. Soft errors in Conjugate Gradient (preliminary)

$$\mathbf{A} \quad \mathbf{x} = \mathbf{b}$$

$$\mathbf{Ax} = \mathbf{b}$$

Objective: Design resilient algorithms for solving sparse linear systems

Two classes of iterative methods

- Stationary methods (Jacobi, Gauss-Seidel, ...)
- Krylov subspace methods (CG, GMRES, Bi-CGStab, ...)
- Krylov methods are widely used but efforts are required to go for extreme-scale

We distinguish two categories of data:

- Static data
- Dynamic data

We distinguish two categories of data:

- Static data
- Dynamic data

What will happen when P_1 crashes?

We distinguish two categories of data:

- Static data
- Dynamic data

What will happen when P_1 crashes?

Failed process is replaced
Static data are restored

We distinguish two categories of data:

- Static data
- Dynamic data

What will happen when P_1 crashes?

Failed process is replaced
Static data are restored

Reset: set x_1 to the initial value and restart
IR: interpolate x_1 and restart

We distinguish two categories of data:

- Static data
- Dynamic data

What will happen when P_1 crashes?

Failed process is replaced
Static data are restored

Reset: set x_1 to the initial value and restart
IR: interpolate x_1 and restart

General assumptions

1. Large dimensional vectors and matrices are distributed
2. Scalars and low dimensional vectors and matrices are replicated
3. There is a system mechanism to report faults
4. Faulty process is replaced
5. Static data are restored

Interpolation methods

Fault in linear system

$$\begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \end{pmatrix}$$

Linear Interpolation (LI) [J. Langou et al., 2007]

Solve $A_{11}x_1 = b_1 - A_{12}x_2$

A_{11} must be non singular

Least Squares Interpolation (LSI)

Interpolation methods

Fault in linear system

$$\begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \begin{pmatrix} ? \\ x_2 \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \end{pmatrix} \text{ How to interpolate } x_1?$$

Linear Interpolation (LI) [J. Langou et al., 2007]

Solve $A_{11}x_1 = b_1 - A_{12}x_2$

A_{11} must be non singular

Least Squares Interpolation (LSI)

$$\begin{pmatrix} A_{11} \\ A_{21} \end{pmatrix} x_1 + \begin{pmatrix} A_{12} \\ A_{22} \end{pmatrix} x_2 = \begin{pmatrix} b_1 \\ b_2 \end{pmatrix}$$

$$x_2 = \underset{x}{\operatorname{argmin}} \| \begin{pmatrix} b_1 \\ b_2 \end{pmatrix} - \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} x \|^2.$$

Interpolation methods

Fault in linear system

$$\begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \begin{pmatrix} ? \\ x_2 \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \end{pmatrix} \text{ How to interpolate } x_1?$$

Linear Interpolation (LI) [J. Langou et al., 2007]

Solve $A_{11}x_1 = b_1 - A_{12}x_2$

A_{11} must be non singular

Least Squares Interpolation (LSI)

$$\begin{pmatrix} A_{11} \\ A_{21} \end{pmatrix} x_1 + \begin{pmatrix} A_{21} \\ A_{22} \end{pmatrix} x_2 = \begin{pmatrix} b_1 \\ b_2 \end{pmatrix}$$

$$x_1 = \underset{x}{\operatorname{argmin}} \left\| \begin{pmatrix} b_1 \\ b_2 \end{pmatrix} - \begin{pmatrix} A_{12} \\ A_{22} \end{pmatrix} x_2 - \begin{pmatrix} A_{11} \\ A_{21} \end{pmatrix} x \right\|_2$$

Interpolation methods

Fault in linear system

$$\begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \begin{pmatrix} ? \\ x_2 \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \end{pmatrix} \text{ How to interpolate } x_1?$$

Linear Interpolation (LI) [J. Langou et al., 2007]

Solve $A_{11}x_1 = b_1 - A_{12}x_2$

A_{11} must be non singular

Least Squares Interpolation (LSI)

$$\begin{pmatrix} A_{11} \\ A_{21} \end{pmatrix} x_1 + \begin{pmatrix} A_{21} \\ A_{22} \end{pmatrix} x_2 = \begin{pmatrix} b_1 \\ b_2 \end{pmatrix}$$

$$x_1 = \underset{x}{\operatorname{argmin}} \left\| \begin{pmatrix} b_1 \\ b_2 \end{pmatrix} - \begin{pmatrix} A_{12} \\ A_{22} \end{pmatrix} x_2 - \begin{pmatrix} A_{11} \\ A_{21} \end{pmatrix} x \right\|_2$$

Main properties of Interpolation-Restart strategies

LI property

The LI strategy preserves the monotone decrease of the A-norm of the forward error of CG or PCG.

LSI property

The LSI strategy preserves the monotone decrease of the residual norm of minimal residual Krylov subspace methods such as GMRES and MinRES.

Main properties of Interpolation-Restart strategies

LI property

The LI strategy preserves the monotone decrease of the A-norm of the forward error of CG or PCG.

LSI property

The LSI strategy preserves the monotone decrease of the residual norm of minimal residual Krylov subspace methods such as GMRES and MinRES.

Experimental results

Impact of lost data volume

Impact of lost data volume

GMRES(100) - Averous/epb3

Impact of lost data volume

GMRES(100) - Averous/epb3 - 10 faults - **0.001%** data loss

Impact of lost data volume

GMRES(100) - Averous/epb3 - 10 faults - **0.001%** data loss

Impact of lost data volume

GMRES(100) - Averous/epb3 - 10 faults - **0.001%** data loss

Impact of lost data volume

GMRES(100) - Averous/epb3 - 10 faults - **0.001%** data loss

Impact of lost data volume

GMRES(100) - Averous/epb3 - 10 faults - **0.2%** data loss

Impact of lost data volume

GMRES(100) - Averous/epb3 - 10 faults - **0.8%** data loss

Impact of lost data volume

GMRES(100) - Averous/epb3 - 10 faults - 3% data loss

Experimental results

Fault rate impact

Impact of fault rate

GMRES(100) - Kim - **4 faults** - 0.2% data loss

Impact of fault rate

GMRES(100) - Kim - **8 faults** - 0.2% data loss

Impact of fault rate

GMRES(100) - Kim - **17 faults** - 0.2% data loss

Impact of fault rate

GMRES(100) - Kim - **40 faults** - 0.2% data loss

Penalty of restart strategy on PCG

PCG (Cunningham/qa8fm - 9 faults)

Penalty of restart strategy on PCG

PCG (Cunningham/qa8fm - 9 faults)

Penalty of restart strategy on GMRES

Preconditioned GMRES(100) (Kim1 - 8 faults)

Penalty of restart strategy on GMRES

Preconditioned GMRES(100) (Kim1 - 8 faults)

Summary on resilient Krylov linear solvers

Interpolation-Restart strategies key features:

- Make sense: key properties of CG and GMRES are preserved
- The restarting effect remains reasonable within the restarted GMRES context
- Robust even with a high fault rate and a high volume of lost data
- No fault implies no overhead
- Extended to multiple faults

$$A \quad u \quad = \lambda$$

$Au = \lambda u$ with $u \neq 0$, where $A \in \mathbb{C}^{n \times n}$, $u \in \mathbb{C}^n$, and $\lambda \in \mathbb{C}$

- λ : eigenvalue
- u : eigenvector
- (λ, u) : eigenpair

Two classes of methods

- Fixed Point Methods (Power Method, Subspace iteration)
- Subspace Methods (Jacobi-Davidson, Arnoldi, IRA/Krylov Schur)

Interpolation strategies

Fault in eigenproblem

$$\begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix} = \lambda \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}$$

Linear Interpolation (LI)

$$(A_{11} - \lambda I_1) \textcolor{blue}{u}_1 = -A_{12} u_2$$

Least Squares Interpolation (LSI)

$$\begin{pmatrix} A_{11} \\ A_{21} \end{pmatrix} x_1 + \begin{pmatrix} A_{21} \\ A_{22} \end{pmatrix} u_2 = \lambda \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}$$

$$u_1 = \underset{u}{\operatorname{argmin}} \left\| \begin{pmatrix} A_{11} - \lambda I_1 \\ A_{21} \end{pmatrix} u + \begin{pmatrix} A_{12} \\ A_{22} - \lambda I_2 \end{pmatrix} u_2 \right\|_2$$

Interpolation strategies

Fault in eigenproblem

$$\begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \begin{pmatrix} ? \\ u_2 \end{pmatrix} = \lambda \begin{pmatrix} ? \\ u_2 \end{pmatrix}$$

u_1 entries are lost
 λ is replicated

Linear Interpolation (LI)

$$(A_{11} - \lambda I_1) \textcolor{blue}{u}_1 = -A_{12} u_2$$

Least Squares Interpolation (LSI)

$$\begin{pmatrix} A_{11} \\ A_{21} \end{pmatrix} x_1 + \begin{pmatrix} A_{21} \\ A_{22} \end{pmatrix} u_2 = \lambda \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}$$

$$\textcolor{blue}{u}_1 = \underset{\textcolor{blue}{u}}{\operatorname{argmin}} \left\| \begin{pmatrix} A_{11} - \lambda I_1 \\ A_{21} \end{pmatrix} \textcolor{blue}{u} + \begin{pmatrix} A_{12} \\ A_{22} - \lambda I_2 \end{pmatrix} u_2 \right\|_2$$

Eigensolvers revisited

- Basic subspace iteration method
- Subspace iteration with polynomial acceleration
- Arnoldi method
- Implicitly Restarted Arnoldi method
- Jacobi-Davidson method (JDQR)

Eigensolvers revisited

- Basic subspace iteration method
- Subspace iteration with polynomial acceleration
- Arnoldi method
- Implicitly Restarted Arnoldi method
- Jacobi-Davidson method (JDQR)

Jacobi-Davidson at a glance

JDQR algorithm

- Compute a few **nev** eigenpairs associated with eigenvalues closed to a target τ
- Perform a partial Schur decomposition $AZ_{nconv} = Z_{nconv}T_{nconv}$
- The next Schur vectors are searched in the V_k search space

Resilient Jacobi-Davidson algorithm

Converged Schur vectors

- $AZ_{nconv} = Z_{nconv} T_{nconv}$
- Interpolate the **nconv** converged vectors

Search space

- $C_k = V_k^H A V_k$
- Interpolate a few **s** best candidates

- JD is restarted with a search space of **nconv + s** vectors
- Flexibility to select the dimension of the search space for restarting

Experimental framework

Thermoacoustic instabilities in combustion chambers [Image courtesy of CERFACS]

Damaged rocket chamber from combustion instabilities

Experimental framework

Thermoacoustic instabilities in combustion chambers [Image courtesy of CERFACS]

Simulation of combustion instabilities in annular chambers

Experimental framework

Thermoacoustic instabilities in combustion chambers

Compute eigenpairs associated with smallest magnitude eigenvalues
laying in the periphery of the spectrum

Experimental results

Convergence of 5 eigenpairs associated with smallest magnitude eigenvalues

Experimental results

Restart with **nconv vectors** from converged Schur vectors combined with
5 best candidates from the search space (6 faults)

Experimental results

Restart with **nconv** vectors from converged Schur vectors combined with
5 best candidates from the search space (6 faults)

Experimental results

Impact of **keeping the best Schur vector candidate** in the search space after a fault (6 faults)

Summary on resilient eigensolvers

- Specific Interpolation-Restart strategies for each eigensolver
 - ▶ Basic subspace iteration method
 - ▶ Subspace iteration with polynomial acceleration
 - ▶ Arnoldi method
 - ▶ IRAM
 - ▶ Jacobi-Davidson
- More flexibility in eigensolver than in Krylov linear solvers

Outline

1. Hard fault: Interpolation-Restart strategies
 - In Krylov subspace linear solvers
 - In revisited eigensolvers
2. Soft errors in Conjugate Gradient (preliminary)

Aim of this study

Context

Soft Errors in Conjugate Gradient (CG)

Question 1

Impact of soft errors on convergence of CG

Question 2

Reliability of numerical detection mechanisms ?

Question 3

Robust numerical recovery schemes ?

Method to address question 1

Experimental study with basic statistics

Aim of this study

Context

Soft Errors in Conjugate Gradient (CG)

Question 1

Impact of soft errors on convergence of CG

Question 2

Reliability of numerical detection mechanisms ?

Question 3

Robust numerical recovery schemes ?

Method to address question 1

Experimental study with basic statistics

Aim of this study

Context

Soft Errors in Conjugate Gradient (CG)

Question 1

Impact of soft errors on convergence of CG

Question 2

Reliability of numerical detection mechanisms ?

Question 3

Robust numerical recovery schemes ?

Method to address question 1

Experimental study with basic statistics

Aim of this study

Context

Soft Errors in Conjugate Gradient (CG)

Question 1

Impact of soft errors on convergence of CG

Question 2

Reliability of numerical detection mechanisms ?

Question 3

Robust numerical recovery schemes ?

Method to address question 1

Experimental study with basic statistics

Aim of this study

Context

Soft Errors in Conjugate Gradient (CG)

Question 1

Impact of soft errors on convergence of CG

Question 2

Reliability of numerical detection mechanisms ?

Question 3

Robust numerical recovery schemes ?

Method to address question 1

Experimental study with basic statistics

Fault injection

Algorithm 1 Preconditioned CG

```
1:  $r_0 := b - Ax_0; u_0 := M^{-1}r_0; p_0 := u_0$ 
2: for  $i = 0, \dots$  do
3: $s := Ap_i$ 
4: $\alpha := (r_i, u_i)/(s, p_i)$ 
5: $x_{i+1} := x_i + \alpha p_i$ 
6: $r_{i+1} := r_i - \alpha s$ 
7: $u_{i+1} := M^{-1}r_{i+1}$ 
8: $\beta := (r_{i+1}, u_{i+1})/(r_i, u_i)$ 
9: $p_{i+1} := u_{i+1} + \beta p_i$ 
10: end for
```


Fault injection

Algorithm 1 Preconditioned CG


```
1:  $r_0 := b - Ax_0; u_0 := M^{-1}r_0;$ 
2: for  $i = 0, \dots$  do
3: $s := Ap_i$ 
4: $\alpha := (r_i, u_i)/(s, p_i)$ 
5: $x_{i+1} := x_i + \alpha p_i$ 
6: $r_{i+1} := r_i - \alpha s$ 
7: $u_{i+1} := M^{-1}r_{i+1}$ 
8: $\beta := (r_{i+1}, u_{i+1})/(r_i, u_i)$ 
9: $p_{i+1} := u_{i+1} + \beta p_i$ 
10: end for
```


Fault injection

Fault injection

Fault injection

Fault injection

Fault injection

Fault injection

Transient fault injection

Transient fault injection

Parameters for Fault Injection

Parameter	Explanation	
Type ID	Type of the Conjugate Gradient Method Matrix ID	[Classical, Chrono, Pipelined] [1 : 30]
Time k	Fault injection iteration as percentage Magnitude of fault injection	[10%, ..., 90%] [-16:2:16]
Location	Location of fault injection	50 random

[A. T. Chronopoulos, C. W. Gear - JCAM, 1989]

[P. Ghysels, W. Vanroose - ParCo, 2014]

Protocol: correct convergence

	Effect on the convergence
Converged	
Not Converged	

Protocol: correct convergence

	Effect on the convergence
Converged	
Not Converged	

Protocol: correct convergence

	Effect on the convergence
Converged	
Not Converged	

Protocol: correct convergence

	Effect on the convergence
Converged	
Not Converged	

Protocol: correct convergence

	Effect on the convergence
Converged	
Not Converged	

Protocol: correct convergence

	Effect on the convergence
Converged	
Not Converged	

Protocol: correct convergence

	Effect on the convergence
Converged	
Not Converged	

Protocol: correct convergence

	Effect on the convergence
Converged	
Not Converged	

Protocol: correct convergence

	Effect on the convergence
Converged	
Not Converged	

Characterize effect of magnitude (k)

Characterize effect of fault injection time

Qualitative observations

- Classical CG and Chronopolus/Gear CG are less sensitive for soft errors than Pipelined CG.

Future Work

- Extend the study to GMRES
- Detection based on checksum mechanisms to protect the sparse matrix-vector product
- Detection mechanisms based on round-off error analysis
(additional benefit : insight on mixed precision calculation)

Acknowledgement for financial support:

- French ANR: RESCUE project
- European FP7 : Exa2CT project
- G8 : ECS project

<http://hiepacs.bordeaux.inria.fr/>

Merci for your attention

Questions ?

Acknowledgement for financial support:

- French ANR: RESCUE project
- European FP7 : Exa2CT project
- G8 : ECS project

<http://hiepacs.bordeaux.inria.fr/>